Water-Energy Nexus Draft Calculator 2.0 Stakeholder Webinar October 8, 2021, 2 – 3 p.m. PDT Travis Holtby – CPUC Heather Cooley – Pacific Institute Jeff Sage-Lauck – SBW Consulting # **Webex Participant Guide** If your <u>video is</u> on, you will see this box appear showing the video feed. Link to: Cisco Webex Participant Guide Red means "off" (Muted, Not Sharing Video) # **Project Team** Heather Cooley, Pacific Institute Project Lead <u>CPUC Staff</u> Travis Holtby Pacific Institute Team Sonali Abraham Sarah Diringer Morgan Shimabuku SBW Consulting Team Bing Tso Jeff Sage-Lauck - Project Goals, Objectives, Deliverables, and Timeline - Water-Energy (W-E) Calculator Background - W-E Calculator 2.0: Key Enhancements - W-E Calculator 2.0: Demonstration - Integration with other CPUC Tools: Near and Long Term - Next Steps: Beta Test the W-E Calculator 2.0 and Guidance Manual # **Project Goals and Objectives** - The goal of the project is to develop a new, simpler Water-Energy Calculator (W-E Calculator 2.0). - In support of this goal, there are three primary objectives: - 1. Engage stakeholders to identify key issues and concerns to inform changes to the W-E Calculator; - 2. Revise the W-E Calculator, in accordance with Decision 17-12-010, the Water Energy Joint Utility Plan of Action, and input received from stakeholders; and - 3. Provide readable and accessible documentation for the W-E Calculator 2.0, along with a help desk and recorded training session. # **Project Deliverables** - **1. W-E Calculator 2.0 Workplan:** The workplan was presented in March 2021 and finalized in April 2021. - 2. W-E Calculator 2.0: A new, improved, and simpler W-E Calculator to estimate the embedded-energy savings of water conservation activities. - **3. Guidance manual for W-E Calculator 2.0:** The guidance manual for using the W-E Calculator 2.0 and recorded training sessions. - **4. Project report:** The final report documenting the process for developing the revised W-E Calculator. # **Project Timeline** - Project Goals, Objectives, Deliverables, and Timeline - Water-Energy (W-E) Calculator Background - W-E Calculator 2.0: Key Enhancements - W-E Calculator 2.0: Demonstration - Integration with other CPUC Tools: Near and Long Term - Next Steps: Beta Test the W-E Calculator 2.0 and Guidance Manual # Water-Energy (W-E) Calculator Background - In 2015, the CPUC adopted two water-energy tools: - Avoided Water Capacity Cost Model (Water Tool) - avoided capacity cost of water (in \$/MGD). - Water-Energy Calculator (W-E Calculator) - average embedded energy savings of water-efficiency programs (in kWh and therms), - IOU avoided embedded-energy cost (in \$); and - avoided water capacity cost (in \$). #### W-E Calculator 1.0 Schematic - Project Goals, Objectives, Deliverables, and Timeline - Water-Energy (W-E) Calculator Background - W-E Calculator 2.0: Key Enhancements - W-E Calculator 2.0: Demonstration - Integration with other CPUC Tools: Near and Long Term - Next Steps: Beta Test the W-E Calculator 2.0 and Guidance Manual # **Key Enhancements of the W-E Calculator 2.0** - Removed the cost-effectiveness analyses (focused on embedded energy estimate, in kWh) - Added simple menu to select water system components and energy intensity values - Updated the model default energy intensity values - Added a look-up table to select the appropriate hydrologic region for the project using installation zip code - Provided an easier way to adjust the resource balance year # **Regional Analysis** - The regional unit of interest is the hydrologic region. - W-E Calculator 2.0 uses zip code to assign the measure to a hydrologic region. - The zip code is assigned to the hydrologic region representing the largest areal extent (i.e., majority rules). #### Resource Balance Year - Default for Resource Balance Year (RBY) is 2016, consistent with CPUC directive D. 15-09-023, but the default can be overridden by the user. - Prior to the RBY, the calculator uses the historical water-supply mix to calculate an "historical" embedded-energy savings. - In the RBY and beyond, the calculator uses the marginal water supply to calculate a "marginal" embedded-energy savings. - If some water savings occur prior to the RBY and some after the RBY, then the model estimates the annualized embedded-energy savings. #### W-E Calculator 2.0 Schematic - Project Goals, Objectives, Deliverables, and Timeline - Water-Energy (W-E) Calculator Background - W-E Calculator 2.0: Key Enhancements - W-E Calculator 2.0: Demonstration - Integration with other CPUC Tools: Near and Long Term - Next Steps: Beta Test the W-E Calculator 2.0 and Guidance Manual # Water-Energy Calculator 2.0: Demonstration ### **Example Measures** - Low-flow showerheads installed in a hotel in San Francisco - Marginal supply: non-potable recycled water - Two scenarios for Resource Balance Year - Default of 2016 - User override of 2026 - Drip irrigation system installed outside of Fresno - Marginal supply: non-potable recycled water - Repair of distribution system leaks in San Diego - Marginal supply: desalinated seawater # **Embedded Energy Savings: New Model vs Old Model** Comparison of Examples | | | Hydrologic | | Measure | Annual Water
Savings | Annual IOU
Energy Sav | Embedded
ings (kWh) | % | |---------------------|------|-------------------|--------|--------------|-------------------------|--------------------------|------------------------|------------| | Example | RBY | Region | Sector | Туре | (gallons) | WE Calc 1.0 | WE Calc 2.0 | Difference | | Showerheads | 2016 | San Francisco Bay | Urban | Indoor | 2,979 | 8.1 | 16.2 | 101% | | Showerheads | 2026 | San Francisco Bay | Urban | Indoor | 2,979 | 8.1 | 14.0 | 73% | | Drip Irrigation | 2016 | San Joaquin | Ag | Outdoor | 10,000 | 5.4 | 21.3 | 295% | | Repair System Leaks | 2016 | South Coast | Urban | System Leaks | 80,000 | 108.0 | 1098.9 | 918% | Average difference across all hydrologic regions and measures | Sector | Measure Type | Average Percent
Difference | |------------------|----------------|-------------------------------| | Urban | Indoor | 146% | | Urban | Outdoor | 258% | | Ag | Indoor/Outdoor | 332% | | Overall Differen | 246% | | - Project Goals, Objectives, Deliverables, and Timeline - Water-Energy (W-E) Calculator Background - W-E Calculator 2.0: Key Enhancements - W-E Calculator 2.0: Demonstration - Integration with other CPUC Tools: Near and Long Term - Next Steps: Beta Test the W-E Calculator 2.0 and Guidance Manual # **Integration with Other CPUC Tools: Near Term** # **Integration with Other CPUC Tools: Long Term** - Project Goals, Objectives, Deliverables, and Timeline - Water-Energy (W-E) Calculator Background - W-E Calculator 2.0: Key Enhancements - W-E Calculator 2.0: Demonstration - Integration with other CPUC Tools: Near and Long Term - Next Steps: Beta Test the W-E Calculator 2.0 and Guidance Manual # Next Steps: Beta Test the W-E Calculator 2.0 and Guidance Manual The draft calculator is available for review and comment through <u>November 5th</u>. Please emails all comments to Travis, Heather, and Jeff. The draft calculator and guide (and soon a recording of the demo) are available at the CPUC's website: https://www.cpuc.ca.gov/nexus_calculator/ We will also offer a Help Desk during the comment period. For assistance, please e-mail Jeff Sage-Lauck (jsagelauck@sbwconsulting.com) and Heather Cooley (hcooley@pacinst.org). ### **Key Contacts** Heather Cooley (Project Lead) Director of Research, Pacific Institute hcooley@pacinst.org Sonali Abraham, D. Env Research Associate, Pacific Institute sabraham@pacinst.org Morgan Shimabuku Research Associate, Pacific Institute mshimabuku@pacinst.org Bing Tso President, SBW Consulting, Inc. btso@sbwconsulting.com Jeff Sage-Lauck Engineer/Analyst, SBW Consulting, Inc. <u>jsagelauck@sbwconsulting.com</u> Travis Holtby EE Planning and Forecasting, CPUC travis.holtby@cpuc.ca.gov # **Questions?** # California Public Utilities Commission